iSnobal/AWSM modeling system improvements and plans for WY2019 Scott Havens, Danny Marks, Ernesto Trujillo*, Andrew Hedrick, Mark Robertson, Micah Sandusky, Micah Johnson* USDA Agricultural Research Service, Northwest Watershed Research Center, Boise, ID * and UC Merced Tom Painter, Kat Bormann, Judy Lai-Norling NASA Jet Propulsion Laboratory, Pasadena, CA # AWSM update and ops - Model backgrounds - Motivation for improvements - High Resolution Rapid Refresh (HRRR) - WY2019 operational plans ### iSnobal Overview - Physically based snow model (Marks et al., 1999) - Mass and energy balance of the snowpack - Varying spatial and temporal resolution - Input data - Cooperative measurement network - Using HRRR atmospheric model for WY2019 # Automated Water Supply Model AWSM #### iSnobal physically based model at the core of the modeling system Everything else enables iSnobal simulations #### Automated Water Supply Model (AWSM) - Streamline and standardize water supply forecasts - Reproducible science #### r · Core Components #### **Station data** - CSV files - MySQL database #### Gridded - Generic NetCDF - WRF output - HRRR output #### **SMRF** - Domain interpolation - Point/gridded data to domain - Flexible framework - Reproducible #### **Models** #### **IPW** • Hydro-climate utilities iSnobal - PySnobal - Python wrapper #### **Data Analysis** #### **SNOWAV** - Process outputs - Analytics and insights - Summary reports ## AWSM Modeling System - Standardization of modeling workflow - Built on core components - Each can be used individually - AWSM replicates what ARS modelers do - Modeling automation Allows for real time modeling of multiple large watersheds ### AWSM updating with ASO #### Examples of 2 updates - 1. 3/23/2014 - First update of the year - Large increase in SWE with ASO update - 2. 5/1/2015 - eighth update of the year - Small absolute change in SWE storage, but large relative decrease. Insets show how ASO redefines the solid precip distribution. ### Power of ASO + iSnobal - ASO defines the snow distribution - Snapshot of what is on the ground - iSnobal - Continuous results between flights - Short term forecasts, "History Repeats Itself" - How will the basin react - When pillows say "0", iSnobal + ASO will inform how much is left ### Modeling project timeline # AWSM update and ops - Model backgrounds - Motivation for improvements - High Resolution Rapid Refresh (HRRR) - WY2019 operational plans # San Joaquin WY2018 #### Feb 26 storm event High Resolution Rapid Refresh (HRRR) from NWS # San Joaquin WY2018 ## San Joaquin WY2018 #### Feb 26 storm Accumulated SWI 2018-2-26 to 2018-3-3 - Surface water inputs similar - Stations capture low elevation rain but not high elevation snow # Scaling up operations - 90% of the time is spent on QC of station data - Multiply by 6 and we have a QC nightmare - Atmospheric models provide spatially and temporally complete inputs to iSnobal - Great for areas with sparse measurement networks - Scalable to larger and larger regions # AWSM update and ops - Model backgrounds - Motivation for improvements - High Resolution Rapid Refresh (HRRR) - WY2019 operational plans #### HRRR - Operation NOAA product - 3-km resolution - hourly updated - Data assimilation of satellite, radar and ground based obs - 18h forecast every hour, 36h every 6h - Started in 2015 - For real times run, we utilize the 01 forecast hour - Provides all variables needed for iSnobal ## HRRR precipitation - The most important input to iSnobal - Steeper elevation gradients than stations, typically ### HRRR wind # **Problem:** scaling from 3km to 50m - Wind Ninja - USFS Rocky Mountain Research Station - Developed for wind forecasts in wildland fire applications - Mass and momentum solver - Built for operational use - Accounting for fine scale topography on the wind field ### HRRR ASO updates - Putting it all together for WY2017 in the Tuolumne - 1st update Jan 28 - -8.6% change - 2nd update Mar 2 - +11.5% - Significantly less change in SWE with HRRR than with station data #### Change in SWE [mm] from Update on 2017-01-28 Change in SWE [mm] from Update on 2017-03-02 ### HRRR deficiencies - HRRR is a model used as input to another model - Compounding biases - Diurnal temperature does not have the range as seen in measurements - Higher precipitation biases existed in earlier versions and have been reduced - Continually evaluating HRRR throughout the winter ### Current Tuolumne results elevation [ft] Running daily, automatically • 29 KAF SWI • 0 KAF SWE # AWSM update and ops - Model backgrounds - Motivation for improvements - High Resolution Rapid Refresh (HRRR) - WY2019 operational plans ## WY2019 operational plans | | | Basin | Report (PST) | Distribution schedule | |-----------------|--|-------------------|-------------------|-----------------------| | 2019 Priorities | | Tuolumne River | Monday 8a | 2 weeks | | | | Merced River | TBD | 2 weeks | | | | San Joaquin River | Wednesday 12:00pm | 2 weeks | | | | Lakes Basin | Wednesday 12:00pm | 2 weeks | | | | Kings River | Tuesday 12:00pm | 2 weeks | | | | Kaweah | TBD | 2 weeks | | | | Boise River Basin | Thursday | As needed | | | | East fork | Friday | As needed | Month reports Jan 1 to Apr 1, bi-weekly after that #### Geoserver - Sharing geospatial data - One stop shop - Allows us to share all products in a standard way - Model: 50m daily SWE, SWI and density - Flight: 50m depth - Expectation is that any user can access the model results at any time - Perform their own analysis (i.e. ArcGIS, PRMS) - Show a current map on webpage ### Automation **GOAL:** Running daily, all basins - Automate: - Push model results to Geoserver - Model updating after flight and repushing to Geoserver - Results should show up on Geoserver within a day - Automation gives us more time to validate model results ### Keys to success in WY2019 - 1. Feedback on results, modeling new and unfamiliar basins. - 2. Snow. ### Questions - danny.marks@ars.usda.gov - scott.havens@ars.usda.gov - mark.robertson@ars.usda.gov